The djatoka JPEG 2000 image server

Ryan Chute

Digital Library Research & Prototyping Team
Research Library
Los Alamos National Laboratory

rchute@lanl.gov

Who am I?

- Researcher and software engineer on the Digital Library Research and Prototyping Team at the Research Library of the Los Alamos National Laboratory.
- Research focuses on leveraging existing standards and technologies to develop highly scalable, component-based systems.
- Project manager and developer for aDORe.
- Senior engineer for the Mesur project.
- Over 10 years experience with high resolution digital imaging in the cultural heritage community; from capture, correction, storage to delivery.
- 5 years experience with JPEG 2000 and Kakadu Software
- Previously Technical Project Manager and Systems Engineer for Luna Imaging's Insight Software (1997-2005)

Outline

Presentation breaks down into two parts:

- 1. aDORe djatoka Project Update
 - Features
 - Adoption
 - Current and Future Development
- 2. JPEG 2000: Barriers to Adoption
 - What are the perceived issues?
 - Who is currently using JPEG 2000?
 - How are they using the format?
 - How do we encourage adoption?

Part 1 - aDORe djatoka Project Update

Context: The aDORe Project

- Concrete need to design and implement a solution to ingest, store, access the vast and growing collection of the LANL Research Library.
 Scale, scale, scale!
- Interest in repository interoperability (OpenURL, OAI-PMH)
- Leverage existing standards and technologies to make development and migration more straightforward.
- Use a distributed, component based approach to meet challenges of scale.
- Use Digital Objects, Datastreams, and Surrogate abstractions to characterize content.
- Facilitate a uniform manner for client applications to discover and access content objects available in a group of distributed repositories.
- Provide single repository behavior for a group of distributed repositories.

What is aDORe djatoka?

- Open-source JPEG 2000 image server and dissemination framework
 - Provides Web Service & Java Application Interfaces
- Leverages existing standards and technologies
 - Standards: ISO JPEG 2000 / NISO OpenURL
 - APIs: ImageJ, JAI, OOM
- Provides of an implementation agnostic (e.g. Kakadu, Aware, etc) framework for JPEG 2000 compression and extraction.
- Geared towards reuse through URI-addressability of all image disseminations including regions, rotations, and format transformations
- Provides an extensible service framework for image disseminations

Why aDORe djatoka?

- Lack of open source image server implementations.
- Lack of an easily extensible image dissemination service framework.
- Lack of standard syntax for the URI-addressability of image disseminations including regions, rotations, and format transformations.
- Desire to encourage the adoption of JPEG 2000 as a service and/or archival image file format.
- Desire to develop a community defined open source image dissemination server platform.

Why JPEG 2000?

- State-of-the-art compression techniques based on wavelet technology.
- Open Standard Specification
- License-Free: Implementable without payment of royalty and license fees.
- Compression: Mathematically Lossless, Visually Lossless, & Lossy
- Superior compression performance
- Multiple resolution representation
- Random code-stream access and processing
- Rich Metadata Support
- Scalable: Multiple versions can be extracted from a single compressed file.

aDORe djatoka Architecture

Compression: Resolution Levels

djatoka dynamically determines the number of resolution levels
 # of times an image can be halved from max(w,h) to 92 pixels or less.

92 pixels derived from Kodak PhotoCD Base resolution size.

Compression: Quality

Utilizes rate-distortion slope threshold values to achieve a specific level of "Image Quality", regardless of subject matter. Also supports absolute rates.

Number of quality layers and rate-distortion slope threshold values are

9:1

configurable.

8:1

Sargis Ptisak, Gospel of Mark

Compression: Random Access Efficiencies

- Uses precinct, instead of tiles, to handle random access efficiencies.
 - _o Tiles are built into the codestream, while precinct data can be changed without recompressing the image. Both are supported for extraction.
- Packet Length-Tile (PLT) Markers are added to improve extraction times.
- A RPCL (Resolution-Position-Component-Layer) order is applied.

Tile Structure

Extraction Features

- Application and API provides the current capabilities:
 - Resolution & Region Extraction
 - _o Rotation
 - Support for a rich set of input/output formats (e.g. JPG, PNG, TIF, JPEG 2000)
 - Extensible interfaces to perform image transformations (e.g., watermarking)

Why OpenURL?

- Existing solutions provide URI-addressability of specified regions, but...
 - Offer limited extensibility for identifier resolution / dissemination services
 - Use home grown HTTP URI syntaxes
- Helpful to have standardized syntax to request Regions or other services.
- Since URIs serve the purpose of requesting services pertaining to an identified resource (the entire JPEG 2000 image), the OpenURL Framework provides a standardized foundation..
- OpenURL provides an easily extensible dissemination service framework.
- Availability and familiarity with OCLC's Java OpenURL package, an open source OpenURL Service Framework.
- Also, to present an alternate Use Case for the OpenURL Framework.

OpenURL Services & Formats

- ContextObject carries information only about a Referent and a ServiceType

 info:lanl-repo/svc/getRegion: the service to request a Region.
 - ∘ info:lanl-repo/svc/getMetadata: the service to request image metadata.
- JPEG 2000 Region Extraction Service Format
 - ^o Currently registered for Trial Use in the OpenURL Registry

Parameter	Description
format	String. Mime type of the image format to be provided as response. Default: image/jpeg
rotate	Integer. Rotates image by 90/180/270 degrees clockwise. Default: 0
level	Integer. Where 0 is the lowest resolution with each increment doubling the image in size. Default: Max level of requested image, based on the number of Discrete Wavelet Transform (DWT) decomposition levels.
region	Format: Y,X,H,W. Y is the down inset value (positive) from 0 on the y axis at the max image resolution. X is the right inset value (positive) from 0 on the x axis at the max image resolution. H is the height of the image provided as response. W is the width of the image provided as response. All values may either be absolute pixel values (e.g. 100,100,256,256), float values (e.g. 0.1,0.1,0.1), or a combination (e.g. 0.1,0.1,256,256).

aDORe djatoka Sample Service Request

http://../resolver?url_ver=Z39.88-2004 &rft_id=info:loc-repo/i/00001 &svc_id=info:lanl-repo/svc/getMetadata {
"identifier": "info:loc-repo/i/00001",
"width": "3103",
"height": "4218",
"levels": "6"
}

Region Request

http://../resolver?url_ver=Z39.88-2004 &rft_id=info:loc-repo/i/00001 &svc_id=info:lanl-repo/svc/getRegion &svc_val_fmt=info:ofi/fmt:kev:mtx:jpeg2000 &svc.format=image/jpeg &svc.level=6 &svc.rotate=0

&svc.region=1024,1536,256,256

Request Response

Client Implementations

IIP Image djatoka Viewer

- Ajax-based client reference implementation
- Tile-based viewer, similar to Google Maps
- HTML / CSS / Javascript
- · Asynchronous diatoka region requests
- Distributed under a GPL Free Software License

OpenLayers djatoka Viewer

- Ajax-based client reference implementation
- Tile-based viewer, similar to Google Maps
- · Put an image widget on any web page
- HTML / CSS / Javascript
- Provides OpenURL Support for OpenLayers
- Asynchronous djatoka region requests
- Distributed under a BSD-style License
- Credits to Hugh Cayless (UNC Chapel Hill)

Where are the resources?

- Referent Resolver
 - For locally managed JPEG 2000 content, the default implementation uses a tab delimited text file to define content identifier to file path mappings.
 - e.g. info:lanl-repo/ds/12345 /smnt/images/12345.jp2
 - Pass in the content identifier as the rft_id and the service will obtain the file handle for the associated image file.
 - For remote image files not under your control, the default implementation can access any resolvable http, ftp, or file URI, download the resource, convert it to JPEG 2000, and store a locally cached version associated with the originally requested URI.
 - New implementations can be easily created to plug djatoka into your existing image database or institutional repository system.

djatoka v1.0 Key Features

- Compression of JPEG 2000 files using properties to improve extraction performance and provide good compression / quality balance.
- Dynamic extraction of multiple resolutions and regions.
- Serialization Plug-in Framework (e.g., BMP, GIF, JPG, JP2, PNG)
- Transformation Plug-in Framework (e.g., watermarking)
- A rich service framework to facilitate the transfer of service parameters via an OpenURL compliant HTTP GET request.
- Configurable File-based Caching for improved performance.

djatoka v1.0 Release Statistics

- Introduced in September 2008, D-Lib Magazine article
- Software also released in September 2008
- Since release:
 - > 400 downloads since release
 - > 450 unique institutions who have visited more than once
 - As of today: 4,838 visits came from 1,282 network locations
- Interest from major cultural heritage and science institutions
- Currently being used in production to serve > 10 million images
- Active efforts to integrate with Fedora and Drupal
- Active efforts to develop additional client implementations (e.g. Flex)

Djatoka at the Biodiversity Heritage Library

- Running in production since mid-January, 2009.
- Serving nearly 11 million pages.
- Adapted djatoka IIPImage Viewer to fit seamlessly in BHL interface
- Special Thanks to Chris Freeland, Chris Moyers, and Phil Cryer for their support and courage to be such early adopters.
- View the collection at: http://www.biodiversitylibrary.org

- Now serving all page images via djatoka (Freeland, C. & Moyers, C.) <u>http://biodiversitylibrary.blogspot.com/2009/01/now-serving-all-page-images-via-djatoka.html</u>
- HOWTO: serve jpeg2000 images with a scalable infrastructure (Cryer, P.)
 http://dailyscour.com/blog/howto-serve-jpeg2000-images-scalable-infrastructure

Djatoka and ProjectBamboo

aDORe djatoka

Djatoka-based Manuscript Explorer Demonstrator

- Shows the manuscript pages using Djatoka
- Mouseing over the pages brings up the transcription for the manuscript lines.
- Work of Rob Sanderson (University of Liverpool)
- View demo at: http://www.openannotation.org/adore-djatoka/

Djatoka-based Image Cropping Demonstrator

- Reusing, cropping and referencing digital images
- Demo by Tim Cole (University of Illinois at Urbana-Champaign)
- View demo at: http://djatoka.grainger.uiuc.edu/

djatoka v1.1 Key Features

- JP2 XML Box Support
- Post-extraction Scaling Support
- Added JPX compositing layer extraction support
 - (i.e. access to JPX frames)
- Performance Improvements
- Bug Fixes
- Checks if bitstream is JPEG 2000 format, no ext. necessary.

Current and Future Development

- Online Compression Service
- Embedded Annotation Service
- ICC Color Profile Support
- ORE Serialization Service (Presentation / Application State)
- Repository Integration
 - aDORe
 - Fedora

Technical Requirements

- Sun Java 2 Standard Edition 1.5+
- Tomcat 5.5+
- Ideal:
 - > 512MB RAM
 - Multiple CPUs/cores Significant Parallel Processing Benefits

Licensing

- Djatoka Image Server and Framework distributed as Open Source under a LGPL License
- Kakadu JPEG 2000 compression / extraction library
 - Free for Non-Commercial use
 - ~8,500 ~35,000 USD for commercial license.
- Kakadu Binaries provided for:
 - Win32, Mac OS-X x86, Linux x86_32/64, Sparcv9
- Djatoka IIPimage Viewer is a modified IIPMooViewer instance distributed as Open Source under a GPL License.
 - http://iipimage.sourceforge.net/
- Djatoka OpenLayers Viewer is a modified OpenLayers build, released under the Clear BSD license.
 - http://www.github.com/hcayless/djatoka-openlayers-image-viewer

Demonstrations

Part 2 - JPEG 2000: Barriers to Adoption

JPEG 2000: Barriers to adoption

- 1. Lack of a clearly recognizable technology champion.
- 2. Lack of clear guidelines for general and content-specific compressions settings.
- 3. Lack of an implementation agnostic API for JPEG 2000 compression / extraction.
- 4. Lack of an open-source service framework, upon which rich WEB 2.0 style apps can be developed.
- 5. Lack of educational outreach.
- 6. Legal Concerns

Lack of a clearly recognizable technology champion.

Who is using JPEG 2000?

- Library of Congress
- Biodiversity Heritage Library
- Internet Archive
- Harvard University Library
- National Archive of Japan
- UK National Archives
- British Library
- BBC
- Library and Archives Canada
- Luna Imaging's Insight Installations
- OCLC's ContentDM Installations
- Quite a list, and these are only cultural heritage organizations.
- ... but, no one is taking a technology evangelist role.

Lack of guidelines for compressions settings

- "JPEG2000 Implementation at Library and Archives Canada (LAC)"
 - Pierre Desrochers and Brian Thurgood
- LAC JPEG2000 Codestream Parameter Profiles, based on testing:
 - Production/Access Master Profile for Newspapers/Microfilm/Textual
 - Production/Access Master Profile for Color Images/Photographs/ Fine Art/Prints/Drawings/Maps
 - Archival Master Profile for Color Images/Photographs/Fine Art/ Prints/Drawings
 - Archival Master Profile for Cartographic Images <u>http://www.archimuse.com/mw2007/papers/desrochers/</u>
- National Digital Newspaper Program (NDNP)
 - JPEG2000 Historic Newspaper Profile
 http://www.loc.gov/ndnp/pdf/NDNP JP2HistNewsProfile.pdf
- Djatoka Production/Access Master Default Compression Profile
- These are good places to start to develop best practices.

Lack of an implementation agnostic API

- Why is this a barrier?
 - Instead of talking about the format, people tend to talk about the implementations (e.g. Kakadu vs. Aware).
 - A common interface for JPEG 2000 compression and extraction helps ensure format portability and support.
 - Djatoka currently uses Kakadu as the default compression / extraction library, but an interface is provided for alternate implementations (i.e. Aware, OpenJpeg, etc.).
 - Without an abstract interface, new functionality may become dependent on a particular implementation.
- Same reasons exist for lack of an open-source service framework.

JPEG 2000 vs. JPEG vs. PNG vs. TIFF

	JPEG 2000	JPEG	PNG	TIFF
lossless compression performance	+++	+	+++	+++
lossy compression performance	+++++	+++	-	+
progressive bitstreams	+++++	++	+	-
region of interest (ROI) coding	+++	-	-	-
random access	++	-	-	-
low complexity	++	+++++	+++	++
error resilience	+++	++	+	++
genericity	+++	++	+++	++

From: http://www.jpeg.org/public/wg1n1816.pdf & doi:10.1045/july2008-buonora

General Education: Where does JPEG 2000 fall in the file format spectrum?

JPEG 2000 vs. JPEG vs. PNG vs. TIFF

When to use which format?

- JPEG When lossy compression is of interest and ubiquitous support is the highest priority (e.g. network-based client viewers).
- PNG When lossless compression is of interest, and content has many pixels of the same color (e.g. vector graphics)
- TIFF Our security blanket for pixel information, for now.
- JPEG 2000 When you need a flexible solution, combining good compression and rich dissemination features. Capable of archival role, but more operating system and client applicationlevel support is necessary.

Disseminations	JPEG	PNG
Service Format	JPEG	200
Archival Format	TIFF	JPEG 200

JPEG 2000 Legal Questions

- License-Free
 - From the JPEG committee: "It has always been a strong goal of the JPEG committee that its standards should be implementable in their baseline form without payment of royalty and license fees...."
 - Agreements with organizations involved with the standard to allow use of their intellectual property in context of the standard.
- Barrier to adoption... Fear
 - "Submarine Patents", that some unknown company with patent may come out of blue.
 - Worst case... Embargo format and find solution using TIFF for a few years. Patent terms (20 years in the U.S.) are measured from the original filing.
 - Hasn't scared Hollywood or the medical industry.

JPEG 2000: Recent Survey

- <u>Digital Project Staff Survey of JPEG 2000 Implementation in Libraries</u>
- David Lowe and Michael J. Bennett, University of Connecticut Libraries In general the results indicate...
- People, even in the field of digital imaging, don't have a very good understanding of the JPEG 2000 format and its features.
- Why aren't people using JPEG 2000 for their digitization projects?
 - Lack of general education materials focused on cultural heritage use cases.
 - Legal concerns.
 - Lack of JPEG 2000 compression option guidelines.
 - Lack of desktop application support.
 - Lack of open-source & free implementations for compression/extraction.
 - Lack of open-source & free JPEG 2000 image server.
- Supports the need for...
 - Education materials and case studies illustrating the benefits of JPEG 200 for both preservation and access.
 - Prescribed compression setting profiles for different types of content.
 - More open-source JPEG 2000 application support.

Conclusions

- JPEG 2000 has amazing potential as a service format
- Need to invest time and effort into making the format work.
 - Develop working groups to define compression profiles.
 - Develop case studies illustrating benefits of JPEG 2000.
 - JPEG 2000 as a service format
 - JPEG 2000 as a preservation format
 - Reduction in storage costs
 - Simplification of content management
 - Dissemination service options
 - Fund open-source server/client development efforts.
 - Fund and improve open-source compression/extraction libraries

Thank You

- Please feel free to contact us and thank you for your support.
- Available at:

http://african.lanl.gov/aDORe/projects/djatoka

- SourceForge effort at: http://sourceforge.net/projects/djatoka
- Demonstrations at: <u>http://african.lanl.gov/adore-djatoka/</u>

